A. Quality of the Project Design (up to 35 points).

(i) Project represents an exceptional approach to the priority for the competition.

The Kentucky Educational Development Cooperative (KEDC), in partnership National Council of History Education (NCHE), Kentucky Council for the Social Studies (KCSS), Gettysburg Foundation (GF), Gettysburg National Military Park (GNMP), Abraham Lincoln Birth Place, the National Constitution Center (NCC), EVERFI (EV), The Rendell Center for Civics and Civic Engagement (RCCCE), the Library of Congress (LC), Colonial Williamsburg Foundation, Georgetown College (GC), Eastern Kentucky University (EKU), Morehead State University (MSU), the Kentucky Department of Education (KDE), (all commitment letters in appendix pgs. 107 – 131) proposes Project American Success through Purposeful Instruction and Rigorous Education (A.S.P.I.R.E.) to support the establishment of the two required Absolute Priorities: (1) Presidential Academies for the Teaching of American History and Civics that offer workshops for 375 (75 per year for five years) veteran and new teachers to strengthen their knowledge of American history and civics; and (2) Congressional Academies for Students of American History and Civics to provide 875 (175 per year) **High-Need** (**CP #1**) high school students with opportunities to develop a broader and deeper understanding of these subjects. To meet CP #2, each year A.S.P.I.R.E will include National Park encounters during each summer institute and include resources along with guidance from curators. KEDC is an educational cooperative who has provided professional development to over 60 school districts since 1965 through **sub-contracting** with outside agencies. KEDC's long term successful record in the delivery of quality Professional Development and the breadth of their regional impact makes them a natural choice to be the lead in a consortium of districts. There are students attending schools for participating teachers, who as a collective group, have over 92.53% of the students

qualify for free and reduced lunch under federal guidelines. Additionally, they have an average of 42.3% percent of their students from families with incomes below the poverty line. KEDC is an educational service provider representing a consortia of 10 High-Need school Bath, Carter, Elliott, Floyd, Greenup, Johnson, Lewis, Magoffin, Montgomery, and Russell Independent counties. The remaining districts are considered Focus or Priority districts within the state of Kentucky based on performance of persistently low-achieving or needing school intervention (High-Need CPP) due to low achievement scores on State testing. (see evidence data on page 26).

Competitive Preference	Competitive Preference Evidence Showing Support of High-Need Students & Park Service				
92.53% free Reduced L	92.53% free Reduced Lunch, 42.3% incomes below Poverty Line, Poor Test Scores, Scoring				
Below Grade level, At-	Risk students, Students with Disabilities not scoring at state	average			
Topics to Address	Services to Address Competitive Preference	Page			
Competitive Preference		Numbers			
1) Increase Teacher	Participate in 490 PD hours during a five-year period of	2 -15,			
Content Knowledge	intense Presidential Academies by NCHE, Lesson	17 - 19,			
	Creation, Experiential Immersion Presidential Academy	19-22, 28-			
	and National Park Service	29, 30-33			
2) Engaging Teacher	Professional Development in Innovative Strategies,	2-15,			
Methodologies	modeled lessons by NCHE Master Teacher and History	17-19,			
_	Education Specialist and National Park Service	19-22, 28-			
		29, 20-33			
3)Increase Student	Provide Congressional Academies for 875 students,	16-18,			
Interest	provide Teacher Methodologies to engage interest,	28-29,			
	National History Day, College and Career Ready	30-33			
	activities and National Park Service				
4) Increase Student	Data Disaggregation, Student Academies on yearly	14 -17,			
content knowledge	themes, KYA, KUNA, Capstone Project	24-25,			
5) Teacher Professional	Blended Learning, Electronic Resource Notebook, Bi-	4, 5, 3-4,			
Learning Opportunities	monthly Local Academies, Content Reading Materials	7-13			
	through NCHE and National Park Service				
6) Increase Principal	Academies for Administrators on Effective Evaluation,	23-24, 33,			
Effectiveness	Content Knowledge and High-Quality PD	44, 49			

Presidential Academies for the Teaching of American History and Civics

For this proposal, the years 1619 – Current were chosen as our content for Project A.S.P.I.R.E. A general overview of the areas to be covered during the three year of studies can be found below:

Program Year	Content Focus Years	Turning Point Themes Aligned with NAEP Chronological Periods	Yearly Teacher Participants
1	(1619-1783)	Creating and Defining a Nation	Grades 6-12
2	(1784-1877)	Preservation and Redefining a Nation	Grades 6-12
3	(1878-1917)	Industrialization and Civic Evolution	Grades 6-12
4	(1918-1953)	World War and Growth of Executive Power	Grades 6-12
5	(1954-Current)	Civil Rights and the Growth of Judiciary Power	Grades 6-12

Descriptors of high quality partner activities and benefits that they will add to the project follow below: (Note: MOUs and Vitas are found in appendix) Detailed course of study charts
can be found below outlining topics for the following activities.

1) Historical Presidential Academy session (30 Hours during school year): Each year's Historical Presidential Academy sessions will begin following the start of the school year and conclude in May. Academies will be conducted a minimum of eight times during the year and will be in a face-to-face\Web-based format. Due to the great distances between the districts, a Web-hosted format will be utilized for a portion of the sessions. The first meeting will be face to face and participants will receive all orientation information. During this first meeting, participants will enroll in on line courses that will be moderated bi-monthly by A.S.P.I.R.E. historians. Twelve (12) hours of on-line sessions will follow the same format which will engage participants in detailed visits that address the monthly topics. (See Detail Course of Study on following pages). Books, original source documents and related readings will be distributed from the NCHE Historian's or Master teacher to participants. Guided locally by Dr. Lindsey Apple, Georgetown College, (vita in Appendix) and experts in the historical era under

examination, participants will examine the content and context of relevant original documents and other source materials via inquiry-based, interactive discussions to gain historical context prior to the Summer Academies. First, the lessons will define how the words and deeds of noted individuals have determined the course of the Nation; if and how the primary source documents studied reflect the voice of the Nation; and if and how the documents helped shape the course of social, political and legal relations at the time of the writings. This would be accomplished through High-Quality Professional Learning that would be delivered in small group and in job embedded settings. The research-based Standards for Professional Learning provide a solid foundation upon which to base decisions about professional development for instructing and modeling Common Core. If the standards become the set of assumptions that drive actions for implementation, professional learning will be transformed to model what teaching and learning will look like in classrooms. **Secondly**, by facilitating Academies of school leaders, the KEDC will accelerate the study of the newly released Common Core Standards for History/Social Studies at a level that supports teacher action. **Third**, by providing professional learning opportunities that relates successful practices for college and career readiness, KEDC will be able to disseminate the same information and expectations to all stakeholders as they relate to current accountability systems. At future Historical Presidential Academies (during school year), other area and state historians will make presentations and lead discussions concerning the topic. Participants will read, review, and discuss topical literature, texts, primary source documents, and biographical sketches to read and discuss. Learning techniques such as discussion group activities, role-playing and debates will enhance lecturing and will be integrated into the Academies agenda. With newfound teaching pedagogy and resources, teachers will create online classrooms that will use standards-based units, which will allow for

sharing or dissemination of online materials from the time period. These classrooms will be shared to all teachers in all schools once completed.

2) Summer Presidential Academies (40 Hours): During summers of the project, the NCHE partners will host a five-day Summer Academy onsite in Kentucky with a follow up four/five day sessions through an Experiential Immersion Presidential Academy session which will fuse the immersion in content with training in practical classroom application to provide the A.S.P.I.R.E. teachers with a multifaceted understanding and appreciation of traditional American history/civics that will elevate their teaching skills. (See programing chart on pages 8 - 15) Participants will use rare documents, images, interpretive text and primary resources to examine historical episodes relating to the project's annual themes. Each summer a different corps of academic historians will serve on the leadership team (possible teams in Appendix from **NCHE**). Teams will be composed of a master history teacher, a learning specialist, and an historian. Each day's agenda will begin with an introduction to materials from NCHE's collections related to that day's subject matter, using the original sources to prompt advanced level analysis. There will then be a 75-minute content-based presentation by the guest historian followed by discussion of both the presentation and the readings, facilitated by the lecturer. A matrix of each day's session and the historians who have been invited to address the day's topic can be found on page 8 - 15. NCHE historians will focus on A.S.P.I.R.E.'s conceptual themes of the American experience and how specific teaching strategies will make American history/civics exciting and meaningful for students. Instructional strategies will include the use of visual images and role playing to teach historical ideas and events, use of online primary sources from the Library of Congress' American Memory Collection, from the National Archives, and from other American history web sites to research historical problems, and the use of Web quests,

political cartoons, maps and other graphic information to teach American history. NCHE historians will identify and select primary sources via electronic media for inclusion in a permanent Electronic Resource Notebook (ERN). The ERN will be distributed to all participants for use in their classrooms and available to other teachers in KEDC to ensure replication and sustainability far after the grant monies have expired.

3) Experiential Immersion Presidential Academy (40 Hours) Through the NCHE partnership, teacher participants will experience on-site historical field academies to provide substantive historical content increasing teacher's knowledge. These Academies will allow participants to experience the times and deeds of the yearly topic by visiting the area and provide a lasting impact on their ability to articulate this encounter to the students. While on their journey through history, teachers may spend the afternoon within the Library of Congress researching, following the daily battle in Gettysburg or experiencing what it was like for an immigrant to pass through Ellis Island. Teachers may also participate in the endless amount of resources found at the Clinton Presidential Library in New York or learn the role of the Supreme Court in hearing appeals at the Rendell Center for Civics and Civic Engagement. Teachers will be anchored in rich historical content, along with substantive historical lessons, activities, and resources. This experiential activity will provide teachers the opportunity to interact with university historians and history education specialists and discuss pertinent issues. The chart below projects the goals of our participants:

Year	Experiential Immersion Presidential Academy	Goals: Teachers will demonstrate increased knowledge by pre/posttest on:
Year 1: Creating and	Colonial Williamsburg	America's Foundations, Immigration, Founding of 1 st Colonies, Articles of Confederation, American
Defining a Nation		Revolution, French and Indian Wars

Year 2: Preservation and Redefining a Nation	Gettysburg & Philadelphia	Growth of Americanism, Search for National Identity - Declaration of Independence, Creating of Foundation, Testing the limits
Year 3: Industrialization and Civic Evolution	Chicago	National Challenges: Immigration, Prohibition, War and Government Power, Mechanization and Infrastructure Development, Modern Efficiencies
Year 4: World War and Growth of Executive Power	Washington D.C.	Nationhood Crisis, All Men are created Equal, Becoming a Super Power, Expansion of Democracy, Economic Challenges, Isolationism, World Wide Conflict, Women in the Workforce/Suffrage
Year 5: Civil Rights and the Growth of Judiciary Power	Civil Rights Through the South	Civil Rights, MLK, Rosa Parks, 24th amendment, Jim Crow Laws, Civil Rights Act, Judicial Decisions that Changed Racial Boundaries, Cold War, Cultural Revolution

4) School Improvement Network through Walkthroughs: Online walkthroughs by administrators addressing A.S.P.I.R.E.'s annual theme, will provide information on changes in teacher's instructional practices. Classroom walkthroughs play an essential role in professional development for teachers. They will be non-evaluative for administrators who struggle to properly record and then later convey the results of their time in a teacher's classroom. The SIN classroom walkthroughs will be an effective method for administrators to see the goings-on in any classroom. Teachers can instruct without the pressure of being evaluated, and students often enjoy seeing their administrators in the room. The walk through instrument will utilize the research strategies from the Instructional Coaching Model, University of Kansas, Jim Knight (**Research on Instructional Coaching**, (2008). An online observation form, modeled from the Center for Comprehensive School Reform's "Essential Elements of Teacher Observations" (2005), will be used for observation data collection by program staff or teacher mentor two times per year. KEDC proposes a platform that will track "live time" data from our teacher participants. Within each school district, teachers will be involved with this program and will engage with one class period each day to help guide Universal Design for Learning (UDL) /

Blended learning, thus allowing the teacher to establish Technology Design Learning to promote student engagement. (see Appendix C pg. 144 for full description). The use of an electronic database will facilitate a more timely and in-depth analysis of new instructional strategies.

Teachers will meet afterwards to discuss the observation. Each year's Academy participants will have the opportunity to continue in the following year's training. Those participants with particular interests and skills will demonstrate new resources, lesson plans and instructional techniques to new teachers in the school system and/or collegium. Participants will also continue their professional growth throughout the school year and beyond the grant period through the use of a Web Based Training Site that will provide access to online lessons, discussion boards, curriculum resources and interactive teaching intranet-based electronic learning platform, such as: GOOGLE classroom. The following is a five-year model of topics which will be covered during Presidential Academies taught to 6th-12th grade participants.

	Detailed Course of Study Chart						
	Year 1 Turning Point Theme: Creating and Defining a Nation (1619-1783)						
Preside	ntial Academy topics	Provider	Selected Reading				
Nov.	Jamestown (1607)	Georgetown College	The Boisterous Sea of Liberty: A Documentary History of America from Discovery through the Civil War, by David Brion Davis and Steven Mintz.	3 hrs.			
Dec.	Mayflower (1620)	Morehead State University	Mayflower Quarterly, Volume 67, Number 1, March 2001, Gail Adams	3 hrs.			
Jan.	Plymouth/Colonial US	EKU	Everyday Life in Early America, David Freeman Hawke	3 hrs.			
Feb.	Important People (William Penn, Ben Franklin, etc.)	Georgetown College	Rhetoric, Religion, and the Roots of Identity in British Colonial America: A Rhetorical History of the United States, Vol. 1. James R. Andrews,	3 hrs.			
March	The Proclamation of 1763	EKU	The Proclamation of 1763 Document	3 hrs.			

April	Boston	Boston Tea Party NC		Each colonyas parts of the same Body, by George Read, May 26, 1774	3 hrs.			
Book St (200	•	onial Era; Pa	ul Clements	Total Encounter session hours	18 hrs.			
*Eac	h year wi	ll have 12 ad	ditional hours on	line for 30 hours total during school	year.			
	HE		•	ip team consisting of an historian, a				
	ımer		•	her, and a specialist in history				
Presid	dential	J						
Acade	emy to	_	-	pen teachers' content knowledge of				
	ate a		<u> </u>	ics to demonstrate best practices				
Profes	ssional	through whi	ich to convey that	history to students. Letters of				
	rning			have been signed and can be found in				
	nunity	the appendix	х.					
(PI	LC)	Sec	sion Topics	Session Document				
		Jes.	sion ropics	Session Document				
		1) Growth	of Americanism	1) Stamp Act	40 hrs.			
		2) Search f	or National	2) Declaration of Independence				
		Identity		3) Constitution				
		_	the Foundation	4) Alien and Seduction Act &				
		_	the limits	Louisiana Purchase				
		Possible Hi	<u>storian</u>	Possible Readings				
		Historians:	Chris Brown	A Little Commonwealth: Family				
		(Rutgers/Co	olumbia	Life in Plymouth Colony				
		, 0	Robert Sean	Documents and Essays, Karen				
		Wilentz (Pri		Ordahl				
Immo Presio Acao Colo	riential ersion dential demy onial msburg	participants artifacts, do site Immers increasing to experience to area and pro- encounter to Immigration	brings the comple cuments and dialo ion institutes to pr eacher's knowledge the times and deed ovide a lasting importhe students. Tea n, Seeds of Liberty	emy in Colonial Williamsburg for ex history to life through objects, gue. Participants will experience on-ovide substantive historical content ge. This trip will allow participants to as of the yearly topic by visiting the fact on their ability to articulate this acher goals for trip are: Colonization, and Characterization. **Sample pendix. *National Park - Jamestown	40 hrs.			
TOTA	L PROFE	SSIONAL D	DEVELOPMENT	OPPORTUNITIES FOR YEAR 1	98 hrs.			

Year 2 Turning Point Theme: Preservation and Redefining a Nation (1784-1877)

Presido	ential Academy top	pics	Provider		Selected Reading	
Nov.	The Constitution/Bill Georgetown of Rights (1789) College		The Constitution and Bill of Rights Document		3 hrs.	
Dec.	Alexander Hamilton & Lewis and Clark		Morehead State University	Forrest	Alexander Hamilton: A Biography, Forrest McDonald; The Journal of Lewis & Clark,	
Jan.	War of 1812 & Mexican War 18		EKU		r of 1812, Henry Adams xican War 1846-1848, Douglas	3 hrs.
Feb.	The American West/Gold Rus		Georgetown College	(The Wi	ld Rush to California Riches ild History of the American David Aretha	3 hrs.
March	Civil War		EKU		ry of US, War, Terrible War 865, Joy Hakim	3 hrs.
April	Post war and Line	coln	**Abraham Lincoln NPS		m Lincoln and Civil War a: A Biography, William p	3 hrs.
Book Stu Pins	idy: <i>Lincoln's Sand</i> ker	ctuary	by Matthew	1	Total Encounter session hours	18 hrs.
Acade Profes	NCHE ner Presidential emy to Create a sional Learning nmunity (PLC)	1) 2) Equa 3) 4) Poss Joan Prof	olarship, participhomic and militated of the war of Session Topic Nationhood Ch	pants will ary event n difference ics allenged posed a Nation is a	Act, Dread Scott Case, Lincoln House Divided 2) Emancipation Proclamation	40 hrs.
Experie	ential Immersion	Expe	eriential Immer	sion in G	lettysburg/Philadelphia. The	40

D 11 4114 7	D 41 CC 4 1 1 C 1 C 14 (TT' 1	1
Presidential Academy	Battle of Gettysburg has often been referred to as the "High	hrs.
~ •	Water Mark of the Rebellion." Many consider it to be a	
Gettysburg	turning point in the Civil War because the Union victory	
	placed the Confederacy on the defensive and ended Gen.	
	Robert E. Lee's most ambitious attempt to invade Union	
	_	
*National Park –	territory. In Philadelphia, our Presidential Academies will	
	examine the American system of government (civics) with	
Gettysburg National	its constitutional separation of powers, and analyze its	
Military Park &	ability to function successfully in the current political	
Abraham Lincoln	environment. Participants will discuss the role of the	
National Park –	<u> </u>	
	Supreme Court in hearing appeals from political conflicts	
Hodgenville, KY	arising from a polarized, gridlocked Congress and the	
	Presidency. They will also delve into the nature of	
	Presidential Power (the framers' design and intent), the	
	road to the White House, and presidential leadership led by	
	the Rendell Center for Civics and Civic Engagement and	
	the National Constitution Center.	
TOTAL DROFESSION	AL DEVELOPMENT OPPORTUNITIES FOR YEAR 2	98
TOTAL PROFESSIONA	AL DEVELOPMENT OFFORTUNITIES FOR YEAR 2	hrs.

Year 3 Turning Point Theme - Industrialization and Civic Evolution (1878-1917)							
Preside	ntial Academy	topics	Provider		Selected Reading		
Nov.	Post war and L	incoln	Georgetown College		Lincoln and Civil War A Biography, William	3 hrs.	
Dec.	Jim Crowe L	aws	Morehead State University		Reconstruction and the Rise of Jim Crowe Laws, Christopher Collins		
Jan.	Political & Social Conquest of the South		NCHE	•	Role of the Constitution During the Civil War, Kelly Snell		
Feb.	Manifest Destiny Labor: Free or Enslaved		Georgetown College	Manifest Lubragge	Destiny, Michael T.	3 hrs.	
March	Women Ref	orm	EKU		Reform and Community, Willoughby	3 hrs.	
April	oril Origins of World Georgetown Origin and Causes of World War One, War I College Roger Suanders		3 hrs.				
Book Study: Industrialization and the Transformation Total Encounter hours				18 hrs.			
	of American Life: A Brief Introduction; Jonathon Rees NCHE Using primary sources, narrative histories, and recent			12.7			
	· -				40		
Summer Presidential scholarship, participants will discuss the ending of the cive Academy to Create a war and impact on groups in Americans; explore the effective scholarship.				~	hrs.		

Professional	early 20th century history on th	e development of our country	
Learning Community (PLC)	Session Topics	Session Document	
	 Immigration National Challenges War and Government Power Technology and Freedom Economic Management 	 Immigration Act of 1921, Immigration Act of 1924 Jim Crowe Laws 19th Amendment Zimmerman Telegraph Thomas Edison Patent on Lightbulb 	
	Possible Historian	Possible Readings	
	Robert Johnston University of Illinois-Chicago	"The Possibilities of Politics: Democracy in America, 1877 to 1917"; "Long Live Teddy/Death to Woodrow: The Polarized Politics of The Progressive Era	
Experiential	Experiential Immersion Preside	·	
Immersion	participants brings the complex	•	
Presidential Academy	Industrialization. In Chicago p. Pullman District. It was the firs		
Chicago	community in the United States its historical origins in the Pulli	s. The district is significant for man Company, one of the most	
*National Park	famous company towns in the Uviolent 1894 Pullman strike. The Pullman factory which recognize	ne participants will visit the zes and explores African	40 hrs
Pullman National Monument	American labor history. Participal industrialization transformed C and international reputation as a dominated by factories including manufacturing, agricultural and manufacturing, railroading, and	hicago's economy, landscape, a manufacturing metropolis, ag iron and steel, garment l electrical machinery	
TOTAL PROPERTY	ONAL DEVEL ODMENT ODD		98
TOTAL PROFESSIO	ONAL DEVELOPMENT OPPO	OKTUNITIES FUR YEAR 3	hrs

Detailed Course of Study Chart					
Year 4 Turning Point Theme: World War and Growth of Executive Power (1918-1953)					
Presidential Academy topics Provider Selected Reading					

Nov.	How the Twentie Roared	es Georgetown College	_	and Causes of World War oger Sanders	3 hrs.
	Economic	Morehead	1	reat Depression as a	
Dec.	Depression	State	Histori	cal Problem, Michael	3 hrs.
		University	A. Beri	nstein	
Jan.	War Comes Agai			of WWII, Keith Eubank	3 hrs.
Feb.	Hitler &	Georgetown		tional Philosophy in	3 hrs.
Manala	Holocaust	College		ing the Holocaust, Korczak	
March	Truman Doctrine Marshall Plan	EKU		n and His Doctrine: tionary, Unprecedented and	3 hrs.
	Wattishan Tian	Like		san; Elizabeth Spalding	<i>5</i> ms.
April	Effects of the	Georgetown	_	orean War, Allan Millett	2 1
	Korean War	College			3 hrs.
Book St	udy: Anne Frank:	Melissa Muller		Total Encounter session	18 hrs.
		NOTE III		hours	10 1115.
a	NCHE	_		ership team consisting of an	
	ner Presidential			oom history teacher, and a	
	emy to Create a	*		n. The team will meet before	
	sional Learning	• •		esive agenda that will deepen of Constitutional history and	
Com	munity (PLC)		_	· · · · · · · · · · · · · · · · · · ·	
		civics to demonstrate best practices through which to convey that history to students. Letters of commitment for			
		NCHE staff have been signed and can be found in the			
		appendix.	3181		
		Session Topic	es	Session Document	
		1) Isolationism		1) 18 th , 19 th Amendment	
		 World Wide Conf 	flict	2) Treaty of Versailles	40 hrs.
		3) Super Power	iiict	3) National Defense Act	
		, -		4) Taft Harley Act	
		4) Women's Suffrag	ge	, in the second	
		Possible Historian		Possible Readings	
		Allan M Winkler -	Miami	Franklin D. Roosevelt and	
		University		the Making of Modern	
				America. Longman, 2005:	
				The World War II Home	
				Front." History Now:	
				American History Online	
				(December 2007.	
	7 7	Immersion session (targeting	yearly theme) in	
E	ontial Immandian	•	-	pants brings the complex	40 hrs.
_	ential Immersion	•	•	s, artifacts, documents and	40 IIIS.
Presid	ential Academy			xperience on-site historical	
		field institutes to pro	ovide sub	ostantive historical content	

Washington DC *National Parks National Mall and Memorial, Ford's Theatre	increasing teacher's knowledge. This Academy will allow participants to experience the yearly topic by visiting the area and will provide a lasting impact on their ability to articulate this encounter to the students. Teacher goals for trip are: Foundation of American Govt. Primary Sources, War Memorial Immersion	
TOTAL PROFESSIONAL DEVELOPMENT OPPORTUNITIES FOR YEAR 4		

Detailed Course of Study Chart						
Year 5 Turning Point Theme: Civil Rights and Growth of Judiciary Power (1954-pre					resent)	
Preside	ntial Academy top	ics	Provider		Selected Reading	
Nov.	American Isolation	on	Georgetown College	_		3 hrs.
Dec.	Social Wars at Ho & Abroad	me	Georgetown College	fight at	ocracy at War: America's home and Abroad in WWII, n O'Neill	3 hrs.
Jan.	Economics Advancement in t Fifties	he	Gilder Lehrman	The Fifties, David Halberstam		3 hrs.
Feb.	No more good Wa Vietnam	ırs:	Georgetown College	The Legacy: The Vietnam War in the American Imagination, Michael Shafer		3 hrs.
March	Reaganomics		Georgetown College			3 hrs.
April	Economic Competition		Georgetown College		nvironment trends for the illard Tinsley	3 hrs.
	tudy: <i>The Cold War</i> ris Gaddis	r: A	New History, Joh	n	Total Encounter session hours	18 hrs.
NCHE Summer Presidential Academy to Create a Professional Learning Community (PLC)		his spe nar wi mo	storian, a master ecialist in history rrative histories, Il investigate the	e classro e education and rectorigins of novement nomy	ership team consisting of an om history teacher, and a on. Using primary sources, ent scholarship, participants of the Cold War, civil rights ts, Vietnam and the effects of Session Document	40 hrs.
			Civil Rights effect Judicial Decisions		 Brown vs. Board of Ed. Federal Highway Act 	

	2) C-141 D14:	2) C:-:1- D:-1-4- A -4 1057		
	3) Cultural Revolution	3) Civils Rights Act 1957		
	4) Cold War	4) 24 th & 26 th Amendments		
	Possible Historian	Possible Readings		
	Dr. Yohuru R. Williams –	The Color Line Revisited:		
	Fairfield University	Is Racism Dead, 2001:		
		Political Moments in		
		American History, Glenn		
	Altschuler & Stuart Blumin			
Experiential Immersion	Experiential Immersion session in Southern US, (to			
Presidential Academy	include Birmingham, Selma, Memphis for participants			
·	brings the complex history to life through objects,			
Civil Rights Trail	artifacts, documents and dialogue. Participants will			
*National Parks	experience on-site historical	field institutes to provide		
National Laiks	substantive historical content increasing teacher's			
Selma to Montgomery	knowledge. This trip will allow participants to experience			
National Historic Trail	the area and provide a lasting impact on their ability to			
Tuskegee Airmen	articulate this encounter to the students. Teacher goals for			
1 tibliegee 1111111en	trip are: MLK, Rosa Parks, 24th amendment, Jim Crow			
	Laws, and Civil Rights.			
TOTAL PROFESSIONAL DEVELOPMENT OPPORTUNITIES FOR YEAR 5				

Participants will be recruited by the project director and curriculum specialist. The project director will begin with a letter of application, developed by the Advisory Council, and designed for recruitment of American History/Civics teachers and collaborating special education teachers. The Director and Project Coordinator will visit each school to deliver the applications and recruit teacher participation. This letter must be returned to the Action Team and reviewed by the *A.S.P.I.R.E.* program staff to be considered a participant. Participants with the highest score from the criteria below will be selected:

Criteria for Teacher Selection	Point Value
From a high-need school within the district	10 points
Teaching outside certification; not Highly-Qualified or Special Education	15 points
Lack of exposure to professional development in the area of American History in the past year	10 points
Teachers with 5 years or less teaching American history	5 points

Lack of evidence of participation in an American History or professional organization	10 points
Reference from survey to increasing American History knowledge, mentoring, improving student achievement, and/or being a part of a history teacher alliance/learning community in the stated teacher goal	10 points

To ensure Teacher success based on research of principal effectiveness, KEDC will also offer sessions for administrators during the grant. These sessions will involve effective observations to allow administrators guidance on what teachers are learning in the Presidential Academies. They will also be invited to attend any Academy sessions. (research in section iii on page 20)

Congressional Academies for Students of American History and Civics

A week-long Student Congressional Academy will be held in KY for 175 yearly **High-Need** high school students together with lawmakers, academics, journalists, and business leaders to discuss the importance of applying the art of history and civics into their everyday life. To measure teacher effectiveness, students from participating teachers will have first consideration for the Academies. These students will include students who are at risk of educational failure, need of special assistance and support, who are living in poverty, who are far below grade level, who have left school before receiving a regular high school diploma, who are at risk of not graduating with a diploma on time, who are homeless, who are in foster care, who have disabilities, or who are English learners. Students will be chosen based upon the following criteria:

Criteria for Student Selection	Point Value
From a high-need school within a participating district	10 points
Personal information including grades and extracurricular activity	15 points
Two Application Essays	10 points
Information from Leadership, Involvement and Service Form	5 points
Teacher Recommendation	10 points
High School Transcript	10 points

During the summer of each year, a one-week Congressional Academy (40 Hours) will be held in Kentucky Sponsored by Eastern Kentucky University. Carefully-chosen guest speakers engage with the students throughout the week. Curriculum is designed by the Martin School of Public Policy and Administration, and capped off with a debate in the Old State Capitol. Students will also tour the Ashland Estate (Henry Clay's home), visit the Council for State Government's national office, and participate in dinners and discussions. The topics are listed below:

	Year 1 Theme:	Year 2 Theme:	Year 3 Theme:	
	Legislative Branch	Presidential Branch	Judicial Branch	
Topics	History, Elections, Foreign Policy, Veto Power	Duties, Powers, Term in office, Pay	Court Duties, How to make decisions, How to become a lawyer/judge.	
Sessions	How to write a Bill, How a bill Becomes a Law, Democracy, How does Constitution affect decisions? Mock Legislative Sessions	What does President do on a daily basis, What powers do you have, Is a President the same as a King? What is the electoral College?	How Many Courts are there and what does each do? What documents are used in decision making? Mock Trials	
Guest	City Council, State	Mayor, Governor,	Judges from local	
Speakers	Legislatures, Journalist	Presidents/CEO of local business	district, circuit or supreme courts, lawyers, interns	
*Years 4-5 will be an accelerated program of years 1-3 so student will receive similar services				

A second session (**30 Hours**) will be held for 50 selected students each year by traveling to Washington DC to experience firsthand how each of these branches works. A sample agenda can be found in the **appendix on pages 139** – **140** for the three-day session. During the three days they will meet one of their Legislatures and experience what it is like to represent the citizens of Kentucky. During the school year, students of participating teachers will also participate in Kentucky Youth Assembly (KYA), Kentucky United Nations Assembly (KUNA) and National History Day projects (**Minimum of 30 Hours**). The Kentucky Youth Assembly

(KYA) is a 3-day experiential learning program in which students serve as part of a model state government. KYA offers students the opportunity to learn about a wide variety of issues, develop critical thinking skills, and articulate their beliefs while engaging constructively with their peers from around the Commonwealth. Students can create a bill focusing on an issue in their community and walk it through the legislative process. KUNA offers students the opportunity to experience the richness of cultures from around the world, develop empathy, and hone their critical thinking skills while engaging with a wide variety of perspectives and global issues. National History Day provides students with the opportunity to choose a historical topic related to the annual theme, and then conduct primary and secondary research. Students will look through libraries, archives and museums, conduct oral history interviews, and visit historic sites. After they have analyzed and interpreted the sources, and have drawn a conclusion about the significance of your topic, they will then be able to present their work as a paper, an exhibit, a performance, a documentary, or a website. One of the most important purposes of the Academy is to help students become independent learners who are capable of applying the skills, attitudes and habits of their education to a lifetime of learning. The Capstone Project is one way the Academy responds to this critical component. The central feature of the capstone is the pursuit of a significant research project that will expand the student's intellectual curiosity beyond the formal curriculum and classroom, requiring self-motivation and more independent work, with guidance from teachers, advisers, and most importantly, their peers. Every student at the Academy will participate in the culminating Capstone Project, a multifaceted, interdisciplinary project which utilizes (1) the fundamental skills of the research process; (2) inquiry-based and applied-learning sessions; (3) academic writing; (4) the results of a variety of interest inventories, career exploration assessments; and (5) exploration with the project's community and business

partners. Students will conduct research and undertake the writing of a formal research paper. Throughout their capstone experience, students will document the hours they spend working on their service projects. Additionally, students will engage in regular reflection, making blog entries to record their progress and their thoughts as they complete their project.

(ii) The extent services involve the collaboration of appropriate partners for effectiveness. The project will be implemented and managed by the *A.S.P.I.R.E.* project staff with KEDC serving as the fiscal agent. Collaboration with all partners has previously occurred and each described their level of expertise and commitment in an MOU prior to conceptualization of the proposal.

Higher Education: Georgetown College, Eastern Kentucky University, KDE, Morehead State

History/Civics Historians: National Council for History Education, The Rendell Center for
Civics and Civic Engagement, the Library of Congress

Historical sites: Gettysburg Foundation, Gettysburg National Military Park, the National
Constitution Center

Each of the partners and consultants were selected for his or her specific content and expertise as outlined below: (Long-term commitments have been secured to ensure sustainability)

Partner	Rationale for Selection	Specific Activities and Contribution
Georgetown College, Eastern Kentucky University Morehead State University Department of History *Vitas in Appendix	Dr. Lindsey Apple, and Cynthia Resor, Professors of History have provided content for three (3) successful Teaching American History Projects. Their influence, knowledge, and pedagogy have inspired and been a model for his colleagues and countless numbers of history students. They will present a unique and fresh approach the teaching of American history. Dr. Apple has recently authored a book on Henry Clay.	Dr. Lindsey Apple and Cynthia Resor, Professors of History will provide over 30 hours each year of direct service time to the project. He will be actively engaged in the project's NCHE Presidential Academy sessions, Advisory Council Meetings, and the HMO. They will focus on increasing content knowledge, the concepts, context and chronology of the theme related topic being studied; improving instructional strategies; and developing a greater appreciation for traditional American history and civics.

National Council for History Education *MOU and Letter of Commitment Attached	The National Council for History Education is a non-profit corporation whose Board of Trustees is dedicated to promoting the importance of history in schools and in society. National Council for History Education provides a research based model of a triad of presenters in which local participants and team leaders consider themselves to be in a meeting of colleagues that allows leaders to delve into topical discussions.	The National Council for History Education training will provide a 5-day Presidential Academy; followed by 4-day Experiential Immersion Presidential Academy that is an intensive, content-rich professional development program that combines historical topics and pedagogical techniques to make history come alive for teachers and students, thereby raising levels of success for each. A.S.P.I.R.E.'s annual themes and participants will receive monographs, primary sources and theme based readings
Gettysburg Foundation, Gettysburg National Military Park, National Constitution Center, Rendell Center for Civics and Civic Engagement,	Each of the National Park Service Locations has rich experience in the topic they serve and will provide additional resources so teachers can return to their classroom and now teach by "experience" rather than from a textbook Library of Congress, Colonial Williamsburg, Abraham Lincoln National Park, Pullman National Monument, National Mall and Memorial, Ford's Theatre, Selma to Montgomery National Historic Trail	High-quality professional development strategies are essential to schools. The days of teacher staff development sessions consisting of "sit-and-get" workshops and expert-delivered awareness campaigns are long gone. We are moving toward more effective and more engaging professional development models. Research and experience will help recognize high-quality ongoing professional development that deepens teachers' content knowledge and pedagogical skills; provides opportunities for practice, research, and reflection; and includes efforts that are job embedded, sustained, and collaborative will assist in the goal to remain up-to-date
Kentucky Department of Education	KDE is an active partner in daily activity within schools and offers PD in many areas.	KDE will provide oversite and expertise in the area of High Quality PD and experiential activities. They will also be available to help implement the Common Core Social Studies/History content.

iii) Proposed project reflects up-to-date knowledge from research and practice.

"Teaching at Risk: A Call to Action," the report released recently by The Teaching Commission (2004), reminds us that teaching is "our nation's most valuable profession" (p. 12), arguing forcefully that "helping our teachers to succeed and enabling our children to learn is an

investment in human potential, one that is essential to guaranteeing America's future freedom and prosperity" (p. 16). The Commission proposed a multifaceted approach to helping teachers succeed, one that includes high standards for teacher classroom performance and student achievement, and "ongoing and targeted professional development" (Or Academies) to help teachers meet the demanding new standards. Research on teacher learning communities typically explores features of professional development programs such as the establishment and maintenance of communication norms and trust, as well as the collaborative interactions that occur when groups of teachers work together to examine and improve their practice. This research provides evidence that "strong professional development communities are important contributors to instructional improvement and school reform" (Little, 2002, p. 936). To foster students' conceptual understanding, teachers must have rich and flexible knowledge of the subjects they teach. They must understand the central facts and concepts of the discipline, how these ideas are connected, and the processes used to establish new knowledge and determine the validity of claims (Borko & Putnam, 1996). Professional development programs that include an explicit focus on subject matter can help teachers develop these powerful understandings. According to Guskey, 2010, although teachers are generally required to take part in professional development by certification or contractual agreements, most report that they engage in these activities because they want to become better teachers. They see professional development programs as among the most promising and most readily available routes to growth on the job. Not only as a way to combat boredom and alienation, but also as a pathway to increased competence and greater professional satisfaction. It is also important to note that, for teachers, becoming a better teacher means enhancing student learning outcomes. When teachers receive well-designed professional development, an average of 49 hours spread over six to 12 months,

they can increase student achievement by as much as 21 percentile points (Yoon, Duncan, Lee, Scarloss, and Shapley, 2007). On the other hand, one-shot, "drive-by," or fragmented, "spray-and-pray" workshops lasting 14 hours or less show no statistically significant effect on student learning (Darling-Hammond, Wei, Andree, Richardson, and Orphanos, 2009). Above all, it is most important to remember that effective professional-development programs are job-embedded and provide teachers with five critical elements (Darling-Hammond et al., 2009):

Collaborative learning: Teachers have opportunities to learn in a supportive community that organizes curriculum across grade levels and subjects. When teachers and schools engage in high-quality collaboration, it leads to better achievement gains in math and reading for students. In addition, teachers improve at greater rates when they work in schools with better collaboration quality (Ronfeldt et al., 2015).

Links between curriculum, assessment, and professional-learning decisions in the context of teaching specific content: In professional-development programs, research has emphasized the importance of developing History/Civics content knowledge, as well as pedagogical techniques for the content area (Heller, Daehler, Wong, Shinohara, and Miratrix, 2012).

Active learning: Teachers apply new knowledge and receive feedback, with ongoing data to reflect how teaching practices influence student learning over time.

Deeper knowledge of content and how to teach it: Training teachers solely in new techniques and behaviors will not work.

Sustained learning, over multiple days and weeks: Professional-development efforts that engage teachers in 30 to 100 hours of learning over six months to one year have been shown to increase student achievement.

Research on professional development for teachers has shifted in the last decade from delivering and evaluating professional-development programs to focusing more on authentic teacher learning and the conditions that support it (Webster-Wright, 2009). Current research indicates that effective **high quality** professional development activities must be interactive, collaborative, and continuous. Ribar (2002), supporting the colloquial approach to professional development, says that a colloquium rather than in-service workshops is a successful model used in several states. A colloquium promotes professionalism, collegiality and participants are treated as history professionals. They are led by a tri-partite team of three equals (master classroom American

history teacher, historian, and educational learning specialist), and the colloquium is offered for a minimum of two days so the focus on the history experience will be intense, intellectual, and comprehensive. National Council of History Educators (NCHE) historians will focus on connecting the history of America with instructional rigor and conceptual themes of the early American experience and demonstrate how specific teaching strategies can make American history exciting and meaningful for students. A.S.P.I.R.E. professional development design applies this research-based colloquium model for increasing the level of knowledge and appreciation of traditional American history. Studies repeatedly demonstrate the connection between teacher training in content area and improved student performances. Every Student Succeeds Act (ESSA) legislation stresses this connection and requires professional development to assure teacher quality. In Subject Matter Knowledge in The Teaching of History, John P. Papay (2010) advocates that how well history is taught depends on how well history teachers know their subject. Irving B. Weiner (2003) identifies seven categories of base knowledge for teachers: content knowledge, general pedagogical knowledge, curriculum knowledge, pedagogical content knowledge, knowledge of students and their characteristics, knowledge of educational contexts, and knowledge of educational ends. Of these, Weiner states the most important is pedagogical content knowledge, the blending of content and pedagogy into a clear understanding of how particular topics are organized, represented, and adapted to the diverse interests and abilities of the learners. Bruce Craig, director of the National Coalition for History, along with the executive directors of the American Historical Association and the Organization of American Historians, developed a document recommending content, pedagogy, and historical thinking to be interwoven and related to classroom experience (2002). A professional article by B. J. Armento, Research on Teaching Social Studies, expresses the conviction that history

classes should be more lab-based and that classroom practices should go beyond the text book. Armento encourages the use of multiple materials and sources; considers teachers as guides rather than dispensers of information; believes classroom practices should include authentic and that appropriate assessment creates products such as essays, plays, songs, and poetry. Project A.S.P.I.R.E. applies these research-based concepts that fuse immersion in content with training in practical classroom application to provide the A.S.P.I.R.E. teachers with a multifaceted understanding and appreciation of traditional American history that will elevate their teaching skills. Pre/post scores on the nationally-normed and/or validated College Board American History AP exam, which measures specific subject content for high-achieving college bound seniors, will be used to assess teacher content knowledge instead of a broad national achievement test to ensure grant-specific, content-specific questions can be obtained. To ensure teacher success, it is also noted that for teachers to be successful, administrators must actively participate and understand the PD teachers are attending. Researchers Louis, Leithwood, Wahlstrom, and Anderson (2010) concurred with this assessment and drew from findings of a research project that spanned six years: They claimed, based on a preliminary review of research that leadership is second only to classroom instruction as an influence on student learning. After six additional years of research, we are even more confident about this claim. To date, we have not found a single case of a school improving its student achievement record in the absence of talented leadership. School administrators must be visible, student and teacher centered, and willing to tackle issues for which there are no easy answers. The shift in educational leadership has gone from instructional leader to the more appropriate term of "learning leader" (Schmoker, 2006). In the past, a principal or school administrator worked in isolation and was predominantly concerned with personal autonomy and the top down approach. This type of leadership practice

will no longer work if schools are to create an effective environment for student learning and achievement. Schmoker (2006) asserts that schools will not improve until the building leader begins to work cooperatively with teachers. The role of the school administrator encompasses teamwork, exploration, creation, and the ability to "lead by doing the right things" (Lindley, 2009, p. 4). As a school administrator are you ready for the challenge? One way a school administrator can address the challenges that education faces today is through the knowledge and application of Action Research. Sagor (2000) believes that leaders who engage in Action Research find the process to be an empowering experience. He states that relevance is guaranteed because the focus of the research is determined by the researcher, who utilizes the findings to enhance professional practice (2000).

B. Significance

(i) Likelihood to build local capacity for services for the needs of target population.

In alignment with the renewed Kentucky Educational Developmental Corporation (KEDC) Five-Year Strategic Plan, KEDC is creating a unique longitudinal approach to American History/Civics immersion, rigor and post-secondary preparation with a 9-12 continuous pipeline of cutting edge Presidential Academies for 375 Teachers of American History and Civics and Congressional Academies for 875 students (Absolute Priority 1 & 2). Project A.S.P.I.R.E. teachers will serve approximately 13,477 students in Eastern Kentucky grades 9-12 to meet the needs of high-need students who are at risk of educational failure or need of special assistance and support. These students are living in poverty, are far below grade level, who have left school before receiving a regular high school diploma, who are at risk of not graduating with a diploma on time, who are homeless, who are in foster care, who have been incarcerated, who have disabilities, or who are English learners.(CPP) For decades before the economic crisis, local communities were

transformed as coal mines were closed and local jobs were harder and harder to find it became more difficult to get ahead. Over half of the schools are classified as Needing Improvement based on performance of persistently low-achieving or needing school intervention (**High-Need CPP**) due to low achievement scores on State testing or graduation rates over a three-year period. Although other schools illustrate data over state average, **over 40% of their students are still not considered Proficient/Distinguished for GAP groups in Free/Reduced Lunch, Special Education or Low Income.** The support of outside resources is essential if low-income, unmotivated, low achieving students are to succeed.

Low Test Scores: Longitudinal analysis of Kentucky Core Content Test (KCCT) scores reveals the magnitude and severity of the problem addressed by the project shows that students showed disconnected scores in the area of History/Civics at the 6th -12th grade level.

2015-16 Kentucky Core Content Test of U.S. History Percent (%) scoring Proficient or Distinguished						
County	6-8	State Avg.	%	9-12	State Avg.	%
	School		difference	School		difference
	score			score		
Bath	77%	59.7%	17.3%	60%	59.2%	0.8%
Carter	70%	59.7%	10.3%	58.3%	59.2%	-0.9%
Elliott	52.8%	59.7%	-6.9%	43.2%	59.2%	-16%
Floyd	60.1%	59.7%	0.4%	60.7%	59.2%	1.5%
Greenup	62.1%	59.7%	2.4%	55.8%	59.2%	-3.4%
Johnson	57.2%	59.7%	-2.5%	36.7%	59.2%	-22.3%
Lewis	53.8%	59.7%	-5.9%	38.8%	59.2%	-20.4%
Magoffin	42.8%	59.7%	-16.9%	36.8%	59.2%	-22.4%
Montgomery	44.6%	59.7%	-15.1%	61.7%	59.2%	2.5%
Russell Ind.	70.7%	59.7%	11%	65.7%	59.2%	6.5%

Testing pre-grant of American History staff using NAEP released items, a random sample of teachers scored a 35%, compared to the NAEP student average of 64% on the same questions.

<u>Instructional Issues:</u> Each school's Consolidated Plan is designed to target areas within the school that have been identified as a critical need and then to develop an innovative plan that will initiate improved student achievement in the designated area. Each school has identified and

targeted American History/Civics as an area that needs improved student achievement. From our survey, 68% of the teachers never use visual discovery, 52% never use character interpretation, and 45% don't use art/pictures to enhance their lessons. Too frequently in this region, history instruction has been tied closely to the textbook and worksheets that are used to prepare students for a book unit test. Significant change must be made in methods of teaching American History if schools are to meet their state targets and Every Student Succeeds Act long-term goals. A lack of regional professional development opportunities related to methods of teaching American history and civics, hinders educational progress. Quality history and civics content and pedagogical methods as prescribed in A.S.P.I.R.E. will simultaneously increase the knowledge at each teacher's disposal, as well as their arsenal of teaching methods. This will alleviate the problem of poor student knowledge of and student underachievement in US History and Civics. **Previous Professional Development:** Present Professional development consists of attending local, state or national conferences, with a plan in place, but teacher retention to the districts has hindered progress. In a teacher survey to prepare for this application, 73.4% of all surveyed teachers stated they had not attended any type of American history or Civics professional development in the past year. Of the 22.6% that had attended, four of these participated in AP training to meet the requirements to teach Advanced Placement classes within their building. Simply providing teachers with information about new instructional strategies does not necessarily result in changes in existing teaching behaviors. Instead of lectures, staff development can involve research, discussion groups, and school-historian partnership groups. Based on districts **needs assessment** and each school's Consolidated Plan, targeted trainings by Presidential Academies have been identified. An innovative plan that will initiate improved student achievement incorporates engaging teacher methodologies, increasing teacher content

knowledge, disseminating content knowledge, increasing student achievement and content knowledge, creating Presidential Academies through Professional Learning Communities (PLC) with participants and Historians, increasing access to high quality, research-based professional development and participating in peer coaching model. 78% of the teachers stated they were not members of ANY historical organization.

Teacher Preparation: The district needs assessment revealed that although many of the American history teachers have obtained a master's degree or higher degree, few have actually majored in American history studies. From a pre-application teacher survey, 46% of responding teachers reported they were not certified to teach in the field of American History. Teachers reported they were broad field Social Studies certified, and 88% stated they were required to take 5 or less classes in American History to receive their certification. Of this group, the majorities were not required to take any classes during any of their graduate work and most of their graduate studies are in administration or unrelated fields of study. Additionally, approximately 8-12 exceptional educators are teaching content subjects such as American history in special education courses and do not have adequate content knowledge. These teachers would not be highly skilled educators. Teachers participating in A.S.P.I.R.E. will develop skills needed to integrate conceptual and contextual content along with teaching strategies related to sustained professional development, with the ultimate goal being to improve students' understanding of American History/Civics and enhance performance on Kentucky's KCCT Test. In respect to the magnitude of the need, KEDC has a plan for professional development, but due to many districts having a Focus or Priority status for not meeting ESSA requirements for student achievement of all sub-groups; other district initiatives have been given a higher priority. This Presidential and Congressional Academy proposal would integrate ESSA strategies into the history classrooms.

Each teacher will maintain a teacher's portfolio that will include this integration along with notes on lessons learned during seminar participation. The teachers' portfolio will include American History/Civics standards-based lesson plans from each of the Academy sessions, sample classroom activities, and sample assessments. Participants will be trained in the use of peer mentoring where new methods of teaching and learning American History/Civics will be replicated and sustained for educators throughout the district. Standards-based American History/Civics lessons created by teachers and aligned with Kentucky's Core Content/Program of Studies will be available to other teachers of American History\Civics on the KEDC A.S.P.I.R.E. web site and will be presented at local, state and national history conferences. The project Director/Project Coordinator will arrange for participants to observe a minimum of two colleague's standard based lesson per semester and for the follow-up conference between the participant and the observed colleague using a lesson reflection observation (see Appendix C pg. 149). Blended Learning opportunities will be utilized to allow participants to continue scholarly interactions related to American History discussion. Teachers will have the opportunity to network with other teachers of American History through memberships in history preservation organization from NCHE. Based on district data disaggregation and through a needs analysis from staff within the district, the following gaps in services have been identified:

Current	Nature and Magnitude	How Identified Gaps, Weaknesses in Services,
Services	of specific identified	Infrastructure or Opportunities in Services
Provided by	Gaps, Weaknesses or	Will Be Addressed in the Proposed project to
District	Deficiencies in services	meet the *Competitive Preference Priority
District-wide Focused Professional Development	All district-wide professional development is focused on Reading and Math to assist district to improve school improvement	 ▶ 375 total teachers will have the opportunity to participate in excess of hours during a three-year period of intense Presidential Academies pertaining to American History and Civics. ▶ American History Professional Development will include Presidential and Congressional

	status as a result of not meeting <i>ESSA</i> requirements.	Academies presented by National Council for History Education Historians, Master Teacher and History Education Specialist
Restricted Partnerships With Local/ National Historians	Currently, teachers are not exposed to Higher Education partnerships/mentors through district initiatives.	Teachers will be exposed to a variety of teaching strategies and historical content provided by History professors from Georgetown College, Eastern Kentucky University through Historical Presidential Academy's, National Council for History Education Summer Presidential Academies
Disaggregation of District Data	Disaggregation of student data only occurs in reading/math to meet the requirements of <i>ESSA</i>	Due to changing of state testing system it is difficult to compare to other districts or states for a causal comparative evaluation. Evaluators will assist in creating pre/posttest based upon nationally normed released items in which students progress can be statistically compared to national norms
Lack of Teacher Membership on Professional Organizations	Teachers within district are not encouraged to become members of professional organizations unless they join on their own.	 ➤ Teachers will become participating members of National Council for History Education in each year of the proposal. They will receive monthly publications pertaining to historical thinking skills and current research. ➤ Teachers will also participate in on-site academy sessions with partner cities. Through these sessions, teachers will receive publications which includes articles on the historical, cultural, and social issues along with information about exhibits, artifacts, museum programs and museum resources.
Inadequate Resource Materials to Teach History Content	History is not the main focus of ESSA. Teachers are also not provided with content rich reading materials on the discipline in which they teach.	Teachers will receive historical readings from National Council for History Education to further their in-depth knowledge of the current years them of topics
Limited Collegial Opportunities Between Grade Levels Limited	Opportunities for staff to meet as a group only occurs during history department meetings at each school Due to the regional	➤ Collegium of teachers will meet for bi-monthly Presidential Academies throughout the school year (18 hours) and 80 hours of Presidential Academies during summers ➤ Collegium will receive training on best practices and new techniques from American History/Civics experts ➤ Students will gain a newfound interested in

Student opportunities in American History and Civics	isolation of many of the districts, students are not exposed to external opportunities	American History and Civics by participating in KYA, KUNA and Congressional Academies > Students will develop Capstone projects which will serve as a gateway to obtaining the skills necessary to be considered College and Career Ready
Administrators Lack the background to evaluate American History and Civics lessons	Currently Administrators lack the necessary content knowledge to evaluate teachers of American History and Civics	➤ Presidential Academies for Administrators will be provided by Thomas Guskey (see vita in appendix)/KDE to provide insight in grading, evaluation and creating high Quality Professional Development

(ii) The importance or magnitude of the results or outcomes likely to be attained by the proposed project, especially improvements in teaching and student achievement.

Project A.S.P.I.R.E. proposes to provide a sustained, comprehensive and coherent approach by adhering to the objectives, performance measures and outcomes in the chart below. To assure the fidelity and cohesiveness in implementation, the Advisory Council will review and monitor progress after all activities are initiated. The Advisory Council will oversee adherence to the process design and fidelity of implementation which will facilitate a coherent and sustained progress in the provision of high quality professional development. The following chart further illustrates the results and outcomes likely to be attained by the proposed project:

ACTIVITY	COHERENT	PROGRESS OUTCOMES TO
OBJECTIVES	PERFORMANCE	SUSTAIN PROGRAM OF
	MEASURES	TRAINING
Objective 1:	1.1-80% of participating	Collegium of teachers will
Increase teachers'	teachers will experience through	meet for bi-monthly Historical
knowledge in	the professional development a	Presidential Academy sessions
traditional early	minimum of three engaging	in each year of the project
American	American history teaching	 Collegium will meet each
History/Civics	methodologies (character	summer for a five-day Summer
content with	interpretation, critical analysis of	Presidential Academy sponsored
exposure and in-	political cartoons, media search)	through National Council for
depth study provided	per semester during each year of	History Education
through Presidential	the project Through face to face	Collegium will meet each

Academies presented by National Council for History Education activities providing rich American History/Civics content and student centered teaching strategies	and web based learning sessions 1.2- Each year of the project, teachers who completed 80% of professional development hours will demonstrate an increase in content knowledge as measured by pre/posttest of AP/NAEP US History Exam in American history. (yr. 1 10%, yr. 2 15%, yr. 3 20%) 1.3- By July in each year of the proposal 80% of participating teachers will disseminate content knowledge to other teachers through self-reporting and teacher surveys via the use of web based testing measures imported to a database to analyze	summer for a four-day Summer Experiential Immersion Presidential Academy sponsored through National Council for History Education • Collegium will receive training on best practices and new techniques from American History and Civics experts. • Teachers will participate in web based learning sessions through Blended Learning opportunities
Objective 2: Increase student achievement in American History/Civics in each year of the project.	2.1 - 80% of surveyed students (grades 6 -12) will show an increase in student interest in learning American history and civics as measured by annual pre/post student surveys 2.2 - During year 1 of the project, student achievement in American History and civics for students of participating teachers on NAEP released items will increase yr 1; 10%, yr 2; 15%, yr 3; 20% 2.3 – During year 1 of the project, student achievement in American History and Civics for students of participating teachers on KCCT and End of Course Assessments items will increase yr 1; 10%, yr 2; 15%, yr 3; 20%	 Students will participate in Congressional Academies offered through Eastern Kentucky University Students will improve academic knowledge and retention of American History and Civics by participation in KY, KUNA and National History Day projects. Students will complete Capstone projects to provide efforts for College and Career Ready opportunities Interactions of students engaged in standards-based lessons as noted on teacher evaluation of lesson under "How Student Achievement was Affected" Student Interest Survey Student increase in content knowledge
Objective 3: Cultivate	3.1 – By July 1 of each year of the proposal, 85% of	Collegium of teachers will participate in a minimum of

partnerships for collaboration among teachers and academic historians.	A.S.P.I.R.E. teacher participants will complete 80% or more of the total hours of professional development offered. 3.2 –Each year of the project, 100% of the trainings will have academic Historians to train teachers on challenges of studying history through active/constructive learning, development of standards based lessons using primary source documents and related readings as demonstrated in course syllabi, and through use of online web based resources to find primary source documents and blended learning opportunities.	 80% of PD offered 100% of participants in the Presidential Academy sessions will develop standard based lessons in a web format such as Google Documents to disseminate knowledge to others in each project year in collaboration with partners. 100% of academic historians will incorporate teaching strategies, related readings, inquiry based discussions concerning the content and context of the given theme as evidenced on course syllabus.
Objective 4: Infuse Presidential Academy Professional Learning Community (PLC) Into School Culture	4.1- 100% of all participants will be exposed to the innovative strategies for teaching American history developed during the project as evidenced meeting agendas 4.2- By July each year of the proposal, 90% of participating teachers will engage in peer coaching, peer mentoring and/or peer instruction to minimum of one time during each semester to analyze student data to guide	 Individual teachers along with members of the Advisory Council will meet with the A.S.P.I.R.E. superintendents to present aspects of the project Participating teachers will complete observations and review using the Professional Growth and Effectiveness System (PGES) is to have every student taught by an effective teacher and every school led by
Objective 5: Principals will receive more content knowledge and instructional insight for observing American History and Civics lessons	5.1 - By July each year of the proposal, 100% of participating administrators will collect a variety of types of data in student learning to guide goal development. 5.2 - By July each year of the proposal, 90% of participating administrators will demonstrate knowledge of current research	 an effective principal Principals will use Professional Growth and Effectiveness System (PGES) to measure effective teaching Principals will participate with teachers in some Academy sessions and will work with Thomas Guskey on grading, evaluation and creating high Quality Professional

and best practice.	Development
5.3 - By July each year of the proposal, 85% of participating administrators will work with teachers in the development of an action plan to accomplish goals.	

C. Quality of the Management Plan

(i) The adequacy to achieve the objectives on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks. To ensure that the stated goals, objectives and outcomes for the proposed project (October 2017 2017 - June, 2022) are met, A.S.P.I.R.E. will operate under a solid management plan with clearly defined roles, responsibilities, and timelines that will serve as the underpinning of A.S.P.I.R.E. The foundation of the management plan is the Advisory Council (AC). The Advisory Council will consist of the following: Project Director, College partner/historian, NCHE staff (via online), KEDC CIO, KEDC Social Studies Consultant, KDE Representative, a Project Coordinator, a student representative from a minimum of four schools, Museum Historian, Evaluator, minimum of four History/ Civics Teacher, and minimum of four district **Superintendent (or designee).** The AC's purpose is to confirm fidelity of implementation, monitor the grant for ongoing modification/improvement, oversee the budget (along with district established procedures), evaluate progress, develop professional development activities and establish any new policies/ procedures. The Advisory Council will annually verify that the necessary financial resources are provided to assure the goals and objectives of each year are met. The A.S.P.I.R.E. project and KEDC, fiscal agent for the project, follow standard accounting procedures, contracts independent yearly audits and has the internal capacity needed to implement project A.S.P.I.R.E. The Advisory Council will ensure all materials will be procured

using the established purchase order process, bid procedures and accounting system. KEDC is committed to this project and will provide the necessary resources to ensure the success of the project. These resources include administrative support, technology integrated support, connectivity, website, custodial, fiscal management, office and classroom space, phones, equipment, furniture, and professional development facilities for regional workshops. The financial capacity to implement and sustain the project is evidenced by the past successful financial management of multiple federal and state grants and projects. Additionally, KEDC operates under the state financial guidance and fully Board approved and implemented policies and procedures for personnel fixed cost, personnel travel, procurement, and stipends that are based upon the district and state allowable charges. The program director is responsible for approving and monitoring all budgeted expenditures. Internal budget records are maintained on a computerized spreadsheet by the secretary in order to keep a detailed and current record of all program expenditures. Business office records and program records are reconciled on a monthly basis. See Organizational Chart in Appendix page 137. The A.S.P.I.R.E. project will hire Clabe Slone to serve as Project Director. Mr. Slone works closely with the Federal Policy Officers at the Region 3 Department of Labor office in managing and reporting on their Youth Career Connect Grant. Clabe Slone has successfully coordinated and directed other Department of Education Federal Grants, including two prior Teaching American History (TAH) Grants. Clabe Slone holds a Rank I degree (Masters +) in Supervision of Instruction and currently serves as the KEDC Grants Officer. Mr. Slone has been a member of the cooperative's administrative cabinet and has participated in all budget, programmatic, and goal setting discussions. The Project Director will also facilitate participant recruitment. The Project Coordinator will have demonstrated leadership excellence as a teacher of American history, served as a mentor to other teachers, have experience in providing professional development opportunities to colleagues and be available for all Advisory Council meetings. The Project Coordinator will assist in participant recruitment and will serve as a liaison between the participants and the Project Director. The program staff includes:

Staff Titles	Responsibilities	Qualifications
Project Director (.33 FTE)	*Direct all program activities and services; interviews and recommends staff; *supervises and evaluate project staff at all levels; *writes job descriptions for project; *initiates all purchase orders; * initiates all contracts; *coordinates all professional development activities; *works with the district Fiscal Officer on all expenditures for salaries, materials, supplies and monitor of budget; *tracks participant professional development hours; *prepares site location for all seminars; *assists with organizing all professional development opportunities; *attend all Advisory Council meetings; prepare agenda and notify all members of Advisory Council of monthly meetings; *collect data for evaluator;	Master's/specialists degree in education; experience of teaching in the field of history and Rank I in administration/Supervision; evidence of leadership; knowledge of and prior experience in the provision of professional development; strong interpersonal skills; prior experience with grant budgets involving procurement, outsourcing and partnerships; prior experience with grant management
Evaluato r (1)	*Evaluation of project goals and objectives; *disaggregates project data as set forth in evaluation design; *advises Advisory Council on process	Contract with Tom Mills, of National Evaluation Group, education evaluator with expertise in DOE evaluations (8 TAH) member of AEA
Project Coordina tor (1.0 FTE)	*Recruits middle and high school American History/Civics teacher participants for commitment to the project; *works with Project Director to arrange observation/mentoring schedule with schools' principals & teachers; *attends all Advisory Council meetings; attends individual schools' site based council meetings; *assists in all professional development opportunities,	Kentucky Teaching certificate with history certificate required at middle/secondary level; Masters in History; National Board Certification preferred; prior experience in coordination of building level projects

The following **management implementation** timeline sketches the activities and services outlined in the proposal:

project Period by Month	and <u>milestones</u>	
Aug 2017	Inform partners and staff of award. Advertise for <i>A.S.P.I.R.E.</i> Participant Coordinator	A.S.P.I.R.E. project Director & Superintendent
Sept 2017	Establish linkage and contracts with all partners, Georgetown College, local and area historians, and National Council for History Education, Contract with external evaluator. Commitment Letters from Advisory Council members logged in project Directors minutes. Recruitment meeting to be held at middle and high school schools. Recruit Student Congressional Academies: Student pre-testing with NAEP	A.S.P.I.R.E. project Director & Superintendent with support from external evaluator **All MOU's, letters of commitment and vita are located in APPENDIX
Oct 2017	First meeting of <i>A.S.P.I.R.E.</i> Advisory Council. Determine dates for participant recruitment. Using the updated school calendar, set definite timelines for staff development activities. Develop rubric for standards-based lessons. Begin Student Congressional Academies for KYA	A.S.P.I.R.E. Director, project Director & Advisory Council
Nov 2017	Advisory Council meeting, first Historical Presidential Academy at KEDC. Theme: Jamestown; AP US History pre-testing of participants – Start student Congressional Academies	A.S.P.I.R.E. project director, Advisory Council, educators; museum partners, local and area historians
Dec 2017	Advisory Council meeting with external evaluator; Second Historical Presidential Academy Theme: Mayflower	Advisory Council; external evaluator, partners, local & area historians
Jan 2017	Third Historical Presidential Academy Theme: Plymouth/Colonial US – Begin Student Congressional Academies for KUNA	A.S.P.I.R.E. project director, participants, Advisory Council, partners, local & area historians
Feb 2017	Fourth Historical Presidential Academy Theme: Important people (Penn, Franklin, etc); Advisory Council meeting with external evaluator for process evaluation	A.S.P.I.R.E. project director, participants, college partners, area and local historians, Advisory Council
Mar. 2012	Fifth Historical Presidential Academy Theme: The Proclamation of 1763	A.S.P.I.R.E. project Director, Advisory Council, participants
Apr. 2018	Advisory Council meeting to identify and select materials for Presidential Academy use; plan and schedule Experiential Immersion Presidential Academy; develop Summer Presidential Academy Curriculum; Identify, invite and confirm Academy guest lecturers; Develop Academy materials including texts and notebooks; Advisory Council	A.S.P.I.R.E. project director, participants and college partners, area and local historians

	meeting; sixth Historical Presidential Academy	
	Theme: Boston Tea Party.	
3.5	·	ACDIDE
May. 2018	Advisory Council meeting with external evaluator for process and summative evaluation; Post-test of participants with AP Exam; Student post-testing with NAEP	A.S.P.I.R.E. project director, participants, National Council for History Education historians; external evaluator, Advisory Council
June 2018	5-day National Council for History Education Presidential Academy; followed by 4-day Experiential Immersion Presidential Academy: Advisory Council meetings continue each month; participants of the project post-tested with AP US History Exam May; Participants implement Academy strategies in classrooms, assisted and monitored by Advisory Council; new content information, peer comment and participant feedback via <i>Blended Learning opportunities</i> online - Student Congressional Academies at EKU see agenda on page 16-18 and Traveling Academy in DC see agenda in appendix pages (139 – 140)	A.S.P.I.R.E. project director, participants, Advisory Council; partners & guest lecturers; National Council for History Education partners
July 2018- June 2019	Participants continue Presidential Academy activities with assistance and guidance from staff and partners following year 2 theme Preservation and Redefining a Nation; 5-day National Council for History Education Presidential Academy; followed by 4-day Experiential Immersion Presidential Academy Detailed outlines can be found on pages 8-15 - Student Congressional Academies at EKU see agenda on page 16-18 and Traveling Academy in DC see agenda in appendix pages (139 – 140)	A.S.P.I.R.E. project director, participants, Advisory Council; partners and guest lecturers;
July 2019- June 2022 & Continued until end of grant activities based upon Course of Study on pages 8-15	Participants continue Presidential Academy activities with assistance and guidance from staff and partners following Year 3-5 themes found on pages 11-15; Constitutional Crisis (1878-1975); 5 -day National Council for History Education Presidential Academy; followed by 4-day Experiential Immersion Presidential Academy Advisory Council meetings continue each month; participants of the project pre/post-tested with AP US History Exam (May)- Student Congressional Academies at EKU see agenda on page 16-18 and Traveling Academy in DC see agenda in appendix pages (139 – 140)	A.S.P.I.R.E. project director, participants, Advisory Council; partners & guest lecturers;

The time project director's position will be adequate to cover the following responsibilities required of the Academies for Teaching of American History and Civics grant program: Direct all program activities and services; interviews and recommends staff; supervises and evaluate project staff at all levels; initiate all purchase orders; initiate all contracts; coordinates all professional development activities; work with the district fiscal officer on all expenditures for salaries, materials, supplies and monitor of budget; tracks participant professional development hours; prepare site location for all seminars; organize all professional development opportunities; attend all Advisory Council meetings; prepare agenda and notifies all members of Advisory Council of monthly meetings; collect data for evaluators; meet with LEA's point of contact on a monthly basis to review A.S.P.I.R.E. data. The Project Director will also assist in scheduling the Project Coordinator time. The Project Coordinator will be a part-time history teacher who will work (1.0) FTE, which will be adequate to allow for recruitment, arranging observation, attend all Advisory Council meetings; attends individual, and assists in all professional development opportunities. Dr. Lindsey Apple, partnering historian, has committed to the time A.S.P.I.R.E. outlined in the proposal and sees no conflict with his other obligations. Partners have agreed that monthly Advisory Council meetings will be necessary during year one of the grant to fulfill the obligation of the project and to assure that targeted goals outcomes are met. During years 2 and 3, Partners have agreed that quarterly Advisory Council meetings will be adequate to review data, plan Academies and connect with partners to ensure goals and outcomes are met.

(ii) The mechanisms for ensuring high-quality products and services from project.

The primary staff to participate in workshops will be administrators, university professors, regular and exceptional educators. All workshops will be held on scheduled non-contractual times to assure participation by all staff. To build capacity and sustainability for the *A.S.P.I.R.E.*

project efforts, master teachers from the year one Academies will be used to warrant there are sufficiently skilled and partner staff to provide continued instruction of new staff to carry out the program effectively and efficiently. The use of training-of-trainers model using mentors will permit these individuals to offer training to their colleagues either as on-the-job during days within their schools or times established for staff development or faculty meetings. The development and structure of a Professional Learning Community (PLC), with strong linkage to local/national historians will continue long after the project has concluded. An analysis of the cost indicates they are reasonable, effective, and adequate in relation to the stated objectives and outcomes of the project. Both KEDC, NCHE and partners are committed to this project and will provide the necessary resources to ensure the success of all strategies. These resources include administrative support, technology integrated support, connectivity, website, custodial, fiscal management, office space, phones, equipment, furniture, and professional development facilities for regional trainings. The financial capacity to implement and sustain the project is evidenced by the past successful financial management of multiple federal and state grants. KEDC operates under the state financial guidance and fully Board approved and implemented policies and procedures on personnel, fixed cost, personnel travel, and procurement that are based upon the district and state allowable charges. Additionally, the KEDC Business department maintains open communication with the U.S. Department of Labor, U.S. Department of Education, and the Kentucky Department of Education on approved Final and Provisional rates through Negotiated Indirect Cost Rate Agreements, prepares quarterly financial reports, and maintains records for MUNIS reporting in correlation to their payment management systems. KEDC also maintains a yearly audit of all financial statements/reports to the Kentucky Auditor of Public Accounts. Project A.S.P.I.R.E. procedures and organizational structure will provide ongoing

feedback to the Advisory Council and will ascertain that continuous improvement will occur. The organizational structure (see graph below) establishes a process for continual feedback from participants and staff to the Advisory Council that then recommends continual modifications and improvements. Additional input from formative assessments, status reports, historian updates, and APR will give the Advisory Council input that will result in continuous improvement.

Continuous Improvement Feedback Flow Chart

Management plan reporting and evaluation milestones provide annual checks on the quality of project services and progress toward attaining project goals, objectives, and outcomes. Surveys of students and teachers involved in project instruction will provide evidence of the quality of implemented activities. Ongoing data collection and analysis ensures data-driven decision making and continuous project improvement based on data analysis. Frequent meetings between project participants provide a mechanism to ensure high-quality services and project progress.

Teachers and administrators involved in implementation will meet at monthly PD sessions.

D. Quality of the Project Evaluation

(i) The extent to which the methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible.

The summative evaluation will be consistent with the standards of the Coalition for Evidence-Based Policy ("Key items to get right in conducting a controlled trial in education," Dec. 2005). Formative evaluation will assess implementation fidelity as well as teachers' attitudes about the project and the Advisory Council's lived experiences in implementing the project. An external evaluator with expertise in prior Department of Education grant evaluation and implementation will work with Director and Advisory council to ensure that the project is implemented with fidelity. Quantitative and qualitative performance measures and evaluations will be used to determine whether the project is actually implemented as intended and to provide feedback to project staff to help them keep on track. The quantitative and qualitative evaluation data will be collected and reported to the Advisory Council quarterly:

	1) Teacher pre/post assessment American history and civics content data		1) Structured Interviews with A.S.P.I.R.E. participants
ve:	2) Teacher Appreciation of American history and civics survey data	tive:	2) Classroom observations
titativ	3) Student Interest survey	ualita	3) Open ended questions on Professional Learning Sessions
uan	4) Student pre/post assessment American	Ō	4) Lesson plan reviews and activity logs
O	history and civics content data		completed by participants
	5) Student graduation rate		5)Principal evaluation review and PD plan
	6) Workshop evaluations/participant		quality
	attendance		

Data will be collected from Performance Measures and Outcomes identified in the chart below:

Key Questions	Major	Proposed Methods for Addressing	Outcome	Timeline
Addressed	Benchmarks	Questions	Measures	
1. How can	1.1 Engaging	National Council for History	Observations	September
Academies	Teacher	Education, Georgetown College	and Analysis	2017 to

Increase Teacher Content Knowledge?	1.2 Teacher Increased Content Knowledge	Historian, Presidential Academies demonstrations on master teacher pedagogical methodologies. NCHE Content professor, Georgetown College, Justin Jakovac director and Regional Historians will provide experiential content during institutes	of Teacher Lesson Plans for introduced rigorous methodology Pre-Post Test - Increase Teacher Knowledge and ongoing student assessments to include a comparison control group	set baselines and ongoing September 2017 to set baselines and ongoing
	1.3 Dissemination of Content Knowledge	Teachers will use ERN/ standards-based lessons to provide replicable research based activities which will be place on <i>A.S.P.I.R.E.</i> website.	- Teacher activities on A.S.P.I.R.E. website	Fall, 2017 and ongoing
2. How can providing Academies for Staff and Students provide Gains in American History /Civics	2.1 Increase Student Interest in American History	Teacher will use newfound content knowledge and teaching pedagogy from National Council for History Education, Georgetown College, other partners Innovative instructional strategies will continually be introduced in Professional Development.	Pre – Post Interest survey	September 2017 – May 2022
Achievement?	2.2 Increase Student Content Knowledge	Teachers will use new teaching pedagogy (character interpretation, critical analysis of political cartoons, media search) to improve student achievement	Classroom observations, Teacher lesson plans, NEAP testing	October 2017 – April 2022
	2.3 Increase Student Content	Students will participate in Congressional Academies offered through Eastern Kentucky University and participate in KY, KUNA and National History Day projects. Capstone projects will provide College and Career Ready Focus	Student registration, student projects, state KCCT and EOC test data	October 2017 – April 2022
3. How can Presidential Academies provide for the Development	3.1 Teacher Professional Learning Opportunity	Teachers will be exposed to a minimum of 98 PD hours during each year of the grant which including development of partnerships with historians and	Professional Development Content Aligned, 80% positively	July 2017 and each July for duration of project

of Historian Collegial		collegial participant partners in content and pedagogical activities	complete PD hours	
Partnerships?	3.2 Community by Historians	Historians will deliver research based technology content and historical thinking skills at each Historical Content session.	80% positively complete PD hours	July 2017 and each July
4. How Can Presidential Academies Infuse Presidential Academy Professional Learning Community	4.1 Increased Use of High Quality PD and Shared Research	In addition to PLC research, historical primary source documents and professional readings will be required and emphasized with collegial participants. The habitual infusion of ongoing sharing of knowledge and instructional techniques will facilitate sustainability in PLC culture	80% positively complete PD hours	July 2017 and each July
(PLC) Into School Culture?	4.2 Participation in Peer Coaching	As an integral part of being a PLC, participants will engage in peer review and coaching to analyze student data through online testing/survey and data exportation to a data base to guide curriculum changes. This will facilitate sustainability and continued professional growth.	Item analysis of pre-posttest performance and teacher observations and review using the Professional Growth and Effectiveness System (PGES)	October, 2017 to set baselines and ongoing
Objective 5: What are research based strategies to improve Principals	5.1 Increase student data analysis	Principals will work with teachers to disaggregate student test data	Test data analysis	October, 2017 to set baselines and ongoing
content knowledge and instructional insight for observing American History and	5.2 Increase knowledge of current research and best practice	Principals will develop professional growth by participating in Academy sessions and working with Cadre of colleagues. – Ribar - tri-partite team of three equals	Sign in sheets, Evaluation plans, PD Plans	October, 2017 to set baselines and ongoing
Civics lessons?	5.3 Development of an action plan to accomplish goals.	Principals will work with teachers to develop and action plan at the building level to increase student achievement- Action Research	Action plans, meeting agendas	October, 2017 to set baselines and ongoing

The data sources and analysis methods related to each outcome are shown below:

Benchmarks - Measuring Project Objectives and Outcome	Relevant Data source	Data collection timeline
1.1-80% of participating teachers will experience through the professional development a minimum of three research based American history and civics teaching methodologies (web-based primary source material, web-based lesson plans, web-based historical art units, character interpretation, critical analysis of political cartoons, media search) per semester during each year of the project	Review of course syllabi at all training events, teacher surveys, and Advisory planning documents.	Baseline Fall - New Data February - May of each project year
1.2- Each year of the project, teachers who completed 80% of professional development hours will demonstrate an increase in content knowledge as measured by pre/post/test of AP US history exam in American history. (yr. 1 10%, yr. 2 15%, yr. 3 20%)	Pre- Post US History College Board AP Exam; validity and reliability established by College Board in commonly used test of history achievement	Fall baseline testing and posttest in June of each school year
1.3 - By July, 2017, 80% of participating teachers will disseminate content knowledge and instructional strategies to other teachers	Surveys, interviews with teachers to determine dissemination activities	Fall through June of each project year
2.1 -80% of surveyed students (grades 6-12) will show an increase in student interest in learning American history as measured by annual pre/post student surveys	Student Pre /Post Survey data	Baseline Fall – new data May of each project year
2.2 - During year 1 of the project, student achievement in American history for students of participating teachers on NAEP released items will increase yr 1; 10%, yr 2; 15%, yr 3; 20%	Student Pre /Post NAEP American History Test.	Baseline testing Fall and May of each year
2.3 - During year 1 of the project, student achievement in American History and Civics for students of participating teachers on KCCT and End of Course Assessments items will increase yr 1; 10%, yr 2; 15%, yr 3; 20%	Student registration, student projects	Baseline results Fall of 2017 and each year following
3.1 – By July 1 of each year of the proposal, <i>A.S.P.I.R.E.</i> teacher participants will complete 80% of the total hours of professional development offered.	Sign-in sheets at each professional development opportunity	Fall – June of each project year
3.2 –Each year of the project, 100% of the trainings will have academic historians to train teachers on challenges of studying history through active/constructive learning and development of standards-based lessons using primary source documents and related readings as demonstrated	Review of course syllabi at all training events and observation of field experiences; review of teacher logs	Fall and June of each year

through course syllabi		
4.1 Each year of the project, teachers who completed 80% of professional development hours will integrate into their lessons 3 research-based instructional strategies for teaching American History and Civics. (yr. 1 10%, yr. 2 15%, yr. 3 20%)	Evidenced by lesson plans, classroom observations, surveys, and interviews.	Fall and May of each year
4.2- By July 2018, 90% of participating teachers will engage in peer coaching, peer mentoring and/or peer instruction a minimum of one time during each semester of the project to analyze student data to guide curriculum changes	Teachers evaluation form Item analysis of pre- posttest performance School Improvement Network	May of each year
5.1 - By July each year of the proposal, 100% of participating administrators will collect a variety of types of data in student learning to guide goal development.	Test data analysis	Fall of each year
5.2 - By July each year of the proposal, 90% of participating administrators will demonstrate knowledge of current research and best practice.	Sign in sheets, Evaluation plans, PD Plans	Fall and May of each year
5.3 - By July each year of the proposal, 85% of participating administrators will work with teachers in the development of an action plan to accomplish goals.	Action plans, meeting agendas	Fall and May of each year

(ii) The evaluation will provide performance feedback and permit periodic

A.S.P.I.R.E. 's formative evaluation will take place while the proposed activities are being implemented and will allow for adjustments of the project tasks, schedules, allocation of resources, and other management decisions. The evaluator will meet with the Advisory Council quarterly during the school year. These meetings will provide an open forum for the Advisory Council to review data and activities to date, discuss ways to improve activities that did not meet expectations, and revise upcoming activities according to feedback. This will ensure timely attention to meeting objectives and budgetary matters. The outcome or summative evaluation will use a decision-focused model (Stecher & Davis, 1987) wherein objective data, including GRPA data, are provided and recommendations made regarding each program component. The decision-focused model will ensure data on teacher and student content knowledge are related to specific interventions so that continuation plans can be made about each process separately.

Major Benchmarks from Objectives	Outcome Measures	Data Collection Timeline
1.1 Engaging Teacher	Analyzed Teacher Lesson	Jan. April 2018 and
Methodologies	Plans	Ongoing
1.2 Teacher Increased Content	Pre/Post Test - Increase	Fall 2017 – May 2018
Knowledge	Teacher Knowledge	Each Year There After
1.3 Dissemination of Content	Blended Learning through	Fall 2017- Summer 2018
Knowledge	online classroom	and Ongoing
2.1 Increase in Student Interest in	Pre/Post Test - Increase	Fall 2017 – May 2018
American History	Student Knowledge	Each Year There After
2.2 Increase Student Content	Pre – Post Interest survey	Fall 2017 – May 2018
Knowledge in American History		Each Year There After
2.3 Increase student achievement in	Increase in Student test	October 2017 baseline
American History/Civics on state	scores	and October of
test		subsequent years
3.1 Teacher Professional Learning	80% Positively Complete	Fall 2017 – May 2018
Opportunities	PD Hours	Each Year There After
3.2 Professional Learning	Professional Development	Fall 2017 – May 2018
Community by Historians	Content Aligned	Each Year There After
4.1 Integrate into lessons 3	Lesson Plans and SIN	Fall 2017 – May 2018
instructional strategies		Each Year There After
4.2 Participation in Peer Coaching	Professional Growth and	Fall 2017 - May 2018
and Student Data Analysis	Effectiveness System	and each August - May
	(PGES) –Item analysis of	for duration of project
	pre-posttest performance	
5.1 Increase student data analysis	Student Data Analysis	October each year
5.2 Increase knowledge of current	Attendance at meetings	Ongoing each year
	Attenuance at infectings	ongoing each jear
research and best practice		
	Action Plans	Spring of each year

The external evaluator, Tom Mills, of Ed Consulting, will be a member of the *A.S.P.I.R.E.* staff from the day of the award through the final evaluation report. The use of an external evaluator will improve the fidelity of implementation and the ability to maintain objectivity in the analysis of the project data. Mr. Mills has experience in the evaluation of numerous American History (formerly TAH) projects as well as other federal programs requiring GPRA reports (see resume in appendix). Mr. Mills has also been project director and consultant for four TAH projects. The evaluator will participate as an active member of the Advisory Council that charged with assisting all goals, objectives, and benchmarks are met. The **Advisory Council will consist of**

the following: Project Director, College partner/historian, NCHE staff (via online), KEDC CIO, KEDC Social Studies Consultant, KDE Representative, a Project Coordinator, a student representative from a minimum of four schools, Museum Historian, Evaluator, minimum of four History/ Civics Teacher, and minimum of four district Superintendent (or designee). The Advisory Council will meet on a quarterly basis to facilitate communications between the partners, manage the logistics of the Academies, assist in the collection of data, develop and design the Historical Presidential Academy, develop evaluations for the Academies, and develop teacher surveys. The project's external evaluator, Tom Mills, will meet with the Advisory Council to discuss collected data and progress toward the project's goals and objectives. The A.S.P.I.R.E. Director will be responsible for preparing the agendas for the quarterly Advisory Council meetings and for maintaining contact with all members of the council on a regular basis.

(i) Data to be collected -	(ii)Data	(iii) methods used to collect	(iv) Instruments
	collection time		
Teacher Exam	Pre-test in early	-Assessments will be	US History College
Student Exam	Fall;	collected at History	Board AP Exam of
	Post-test in late	Encounter Sessions	history achievement
	Spring		for teachers and
			NAEP released items
			for students, KCCT
Teacher Lesson Plans	Early Fall	-Review lesson plans using	Lesson Plan Rubric
showing integration of	Baseline and Feb-	checklist of pedagogical	
American History\Civics	May for life of	practices taught in	
methodologies	the project	A.S.P.I.R.E.	
Project dissemination of	Collection to	100% of participating	Surveys and
Learned skills, content,	begin at the end	teachers will have an chance	Observations, online
and procedures	of each semester	to disseminate content	blended learning
	of each project	knowledge to other teachers	classrooms
	year		
Number of teachers	Fall 2017- June of	Sign-in sheets at each	Artifacts and
participating in 80% of	each project year	professional development	Observation
PD opportunities		opportunity will be used to	
		determine participation level	
Historian presence at all	Each PD event	Sign-in sheets at each	Artifacts and
PD activities		professional development	Observation
		opportunity will be used to	

		determine participation level	
Principal Data analysis	Fall and Spring	Observation forms, Test	PGES, Student data
and evaluations	each year	data, Action Plans	

*(v) How will data be analyzed?

To determine if the project leads to significant improvements in teacher and student content knowledge, the project design will use pre and posttest measures of evaluation to allow for a more reliable and valid measure of process and outcome evaluation goals. The pre/post tests will be aligned with content in the annual *A.S.P.I.R.E.* training syllabus/activities, and at least 50% of questions will come from a validated test of American History (AP College Board). Beginning in Year 2, students will be given a pre-test within 30 days of the start of the year. These same groups of students will take a post-test in May. For each individual teacher and student tested, pre-test data will be matched with post-test data. Paired sample t-tests will be performed to determine if these measures of improvements in content knowledge are statistically significant. *Qualitative data* such as responses to evaluation forms/feedback from peer reviews will be summarized and main ideas presented in a brief narrative. A database with teacher and student data will be developed by evaluator and updated annually. Project *A.S.P.I.R.E.* evaluators will use a random matched comparison based on size, ethnicity, poverty level, Free/Reduced lunch count and male/female population to evaluate progress toward key goals.

(vi) When information will be available?

Formative reports will be developed monthly to allow for timely reviews of progress and continuous monitoring. These reports will consist of quantitative and qualitative data such as; pretests data, survey data, summations of teacher observations, summative data on lesson plan reviews, summative data from professional development evaluations, financial data, and overall implementation status reports. For the Advisory Council, formative data will be shared quarterly. Annual summative reports and APR will be submitted by required dates to Advisory

Council and US Department of Education.

(vii) Replication in other settings

An ongoing utilization-focused evaluation (Patton, 2002; Stecher & Davis, 1987) will provide the Advisory Council and key personnel the information they need in an ongoing, timely manner to enable them to make real-time decisions about the varying grant-related activities. This formative evaluation approach provides users with summary data on implementation fidelity and preliminary outcomes so that mid-course revisions can be made. Specifically, the evaluators will review meeting minutes; lesson plans; website postings and teachers ERN, pre/post assessments and surveys; professional development evaluations; and mentoring observation forms. The evaluation team will conduct phone, web conference or face-to-face conferences quarterly with the Advisory Council to monitor progress and denote successes for future replication. At each meeting, interview and survey data will be presented and discussed. Recommended intervention strategies for each program will be made.

(viii) How the applicant will devote an appropriate level of resources to project

The 3-year cost for this independent evaluation design is approximately 5% of the budget. Due to the emphasis on evaluation in this project and the time needed to effectively evaluate and monitor project activities, evaluation costs represent a reasonable percentage of the total budget request. Recognizing that ongoing project evaluation is a key component to the success and ongoing monitoring of any project, in the addition to the project evaluator, the *A.S.P.I.R.E.* project will also devote the needed time of the of the project director and curriculum specialist towards collecting and maintaining evaluative data. As referenced in section (d) above, our evaluator has the experience needed to guide us through timeline issues, data collection, data analysis and reporting.